


TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

ECBC SBIR/STTR MSCoE STRF Conference

JAMES M. CRESS, JANET L. JENSEN, JAMES O. JENSEN OCTOBER 2012

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments a arters Services, Directorate for Infor	regarding this burden estimate mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis l	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE OCT 2012		2. REPORT TYPE		3. DATES COVE 00-00-2012	red 2 to 00-00-2012	
4. TITLE AND SUBTITLE					5a. CONTRACT NUMBER	
ECBC SBIR/STTR Projects				5b. GRANT NUMBER		
				5c. PROGRAM E	LEMENT NUMBER	
6. AUTHOR(S)			5d. PROJECT NUMBER			
					5e. TASK NUMBER	
				5f. WORK UNIT NUMBER		
U.S. Army Research Command, Edgewood	zation name(s) and ac ch, Development and ood Chemical Biolog ing Ground,MD,210	l Engineering ical Center,5183 Bla	ackhawk	8. PERFORMING REPORT NUMBI	G ORGANIZATION ER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)			
				11. SPONSOR/M NUMBER(S)	ONITOR'S REPORT	
12. DISTRIBUTION/AVAII Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited				
13. SUPPLEMENTARY NO Presented at the 20 Wood, MO.	otes 112 Science, Technol	ogy & Requirement	ts Forum held 17	-18 October i	n Fort Leonard	
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 19	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188


Optical Polymer

Intelligent Optical Systems: Ms. Manal Beshay W911SR-11-C-0048 June 2011 – Dec 2011 W911SR-12-C-0052 August 2012 - July 2014


-Fiber Core


Chemical Sensor Cladding

Optical Polymer


UNCLASSIFIED – UNLIMITED DISTRIBUTION

ECBC Phase I Live Agent Exploratory Challenge


Concept for Autonomous Monitor-Alarm


industrial/urban/agro environments


Polymer Coat enables Liquid and Vapor Detection


Optical Polymer - Concept Leverage with ARL CTA MAST


UNCLASSIFIED – UNLIMITED DISTRIBUTION

micro robotic autonomous surveillance and recon


Passive Standoff Surface Detection

W911SR-12-C-0004, detect surface contamination,
PSI Dr. Chris Gittins; subcontractor
Rochester Institute of Technology, Dr.
John Kereckes


Passive Standoff- Detect Contamination on Surfaces


- Silicone oil applied to vehicle roof
- Spectral imagery collected with passive standoff sensor (AIRIS).
- Red pixels identified by applying an adaptive subspace detector matched to the silicone oil reference spectrum


Passive Standoff Wide Area Detection


& Bio-aerosols

UNCLASSIFIED – UNLIMITED DISTRIBUTION


Dugway Simulant Release


Ground


Passive Standoff Detection Non-Porous Real World Surfaces Feasibility Assessment


UNCLASSIFIED – UNLIMITED DISTRIBUTION


- Detection of explosives on a variety of non-porous metal surfaces demonstrated
- Work recently expanded to HME precursors


RDX at ~100 - 350 μg/cm


Thumb Smudge of Comp B

Y DRIVEN. WARFIGHTER FOCUSED.


Detection Capability as a Function of Range


UNCLASSIFIED – UNLIMITED DISTRIBUTION

- Detection demonstrated to 20 meters using RDX
 - 2x2 pixels
 - 200 μg/cm²
- Ranges to 100 meters possible depending on humidity and concentration levels
- Detected levels
 consistent with expected
 residues from IED
 fabrication


SF-96

R134a TNT


Real Time Threat Tracking Cooperative Deployment Mobile Platforms

Physical Sciences, Inc

W911SR-11-C-0085, cooperative deployment, Drs. Bill Marinelli, Bogdan Cosefret


Passive Standoff Real Time Threat Detect Track


UNCLASSIFIED – UNLIMITED DISTRIBUTION

Dynamic 3-D Threat Mapping Using a Sensor Constellation Deployed on Mobile Platforms

- Real-time, on-the-move, tomographic reconstruction of threat clouds
 - range to threat and geolocation
 - Total mass and spatial distribution
- Passive sensors mounted on mobile sensor platforms determine column density
- Tomography workstation determines 3-D concentration and cloud track


Wide Area (AIRIS) Sensor Capability


 Dugway Proving Grounds (2010) Sensors at 3 km and 5 km range TEP (60 kg) and GAA (120 kg) releases

Parameter	Range to Release		
r ai ailletei	3 km	5 km	
Number of Releases Sampled	29	29	
Probability of Alarm	100%	93%	
Median Time to Alarm (s)	110	56	
Median Track Time (s)	976	984	
Sweep Time (s)	37	29	


Cooperative Sensor Deployment


UNCLASSIFIED – UNLIMITED DISTRIBUTION

Dynamic 3-D Threat Mapping Using a Sensor Constellation Deployed on Mobile Platforms

Field Test, real-time, on-the-move, range, extent, tomographic threat cloud reconstruction, concentration distribution, COM geo-location


BACKUP SLIDES


BACKUP SLIDES M-8 Paper

Orono Spectra Solutions, Maine: Dr. Luke Doucette, Mr. Dean Smith
University of Maine and LASST (Laboratory for Surface Science and Technology): Dr. Carl Trip
W911SR-11-C-0051 June 2011 – December 2011
W911SR-12-C-0052 September 2012 – August 2014


Water Proof M8 Paper


UNCLASSIFIED – UNLIMITED DISTRIBUTION


Phase I- exploratory CWA challenge


Self Cleaning Properties


7 Days fixed on side of building (snow melt)


Other Challenges to coated paper:

UV Testing: Simulated 240 hours of intense sunlight

Shelf Life: Retested First films from 13 months ago

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.


Water Proof M8 paper


UNCLASSIFIED - UNLIMITED DISTRIBUTION

NO LIVE AGENTS WERE USED TO MAKE THIS MOVIE CLIP


LIVE AGENT EXPLORATORY CHALLENGE CONDUCTED AT ECBC NOT VALIDATED TESTING

MORE RIGOROUS TESTING PLANNED FOR PHASE II